

Jim Gibbons, Governor

Margi Grein, Executive Officer

October-December 2008

A Tribute to Former Board Chairman Kim Gregory

Nothing gave Kim Gregory more pleasure - with the exception of spending precious time with his family - than driving down the Las Vegas Strip and pointing out megaresorts he helped build.

The Mirage Hotel and Casino, Mandalay Bay Hotel, Mandalay Bay Convention Center, The Hotel, Monte Carlo Hotel and Casino, the 2,000-room tower at the Luxor Hotel, the high-rise at Circus Circus Hotel – all used Gregory’s Hansen Mechanical company for their mechanical, air conditioning, refrigeration, heating and plumbing work.

Gregory, 58, president and chief executive officer of Hansen Mechanical Contractors and a former Nevada State Contractors Board chairman (1989-2001) passed away on Sept. 2, 2008, following a brief battle with pancreatic cancer. Captains of the industry he loved, family and friends, employees at Hansen Mechanical and everyone here at the Contractors Board dearly miss him.

A big man physically, Gregory sometimes came across as intimidating. But these first impressions would quickly be dispelled, and you’d see that he was kind of a gentle giant - firm, but fair, and honest to the hilt. William Richardson, former vice president of Mandalay Bay Development Group, knew Gregory very well.

“When we did the Monte Carlo Hotel, we never had a contract,” Richardson fondly remembered. “This was a \$25 million mechanical contract. We did it on a handshake. No one does this today. This speaks highly for Kim’s reputation.

“He always did a project on time and on budget. The best of everything was all wrapped up in Kim... I don’t think there is anyone in the business now, who has his class.”

What seemed to make Gregory stand out was his uncanny ability to quickly understand a mechanical contracting job from start to finish. He never used computers, consultants or crunched numbers. He basically relied on his many years of experience and gut feelings.

“He would take a set of plans and hold them in his hands, flip

through some of the mechanical specs, and be able to throw a budget out within 2 or 3 percent of what other estimators could do. He just had an absolute passion for the mechanical industry,” Matt Gregory said of his father. “He would also never take an incomplete job. He wanted his crew on everything on the mechanical side, and put his personal guarantee behind every job.”

Bill Blumenthal, project manager at Hansen Mechanical who

knew Gregory for 19 years, said what made him a good boss was his understanding that employees are valuable to a company. He understood that people can make mistakes, he just wanted to know the mistakes, so he could make things right.

“This was quite a philosophy for employees to be above board at all times,” Blumenthal said. “No one was ever afraid of losing their job at Hansen because they made mistakes.”

Gregory was Laura Hitchcock Arroyo’s boss for the past 20 years at Hansen Mechanical. She remembers his integrity, honesty and compassion for employees. Everyone, she said, referred to Gregory as the “Big Guy” at work – not only because he was big in stature, but big in heart.

“He knew that the strength and success of a company was measured in its staff,” Arroyo said. “It is a credit to his leadership, not only to see various families, but generations of families on the company roster...”

Giving Back To His Industry

Having worked as a mechanical contractor for many years in Las Vegas, in which he built an impeccable reputation for quality and fairness, Gregory could have easily turned his full attention to growing Hansen Mechanical. But in 1989, in an effort to give something back to homeowners and to mentor contractors on the proper and professional ways to conduct business, Gregory accepted a position on the Nevada State Contractors Board. In 1996, he assumed the Chair of the Board and immediately outlined three goals to:

- Help the general public and the Nevada Legislature better

(See Kim Gregory, Page 3)

Across The Board

July 1, 2008 through September 30, 2008

Investigations Division

Compliance Investigations

Investigations Conducted	984
Investigations Closed	985
Licenses Revoked	26
Fines Assessed	\$149,950
Investigative Costs Assessed	\$139,716.16
Recovery Fund Claims Awarded	\$180,372.80

Criminal Investigations

Investigations Conducted	368
Investigations Closed	510
Felony Cases Filed	26
Criminal Complaints Filed with District Attorney ...	114
Citations Issued	82
Convictions	149
Restitution Ordered by Court	\$466,166.03
Fines Assessed by Court	\$26,375

Licensing Division

New License Applications Received	758
New Licenses Issued	587
License Change Applications Received	1,490
Licensed Nevada Contractors	17,820

Jim Gibbons, Governor

Board

Guy M. Wells, Chair
Jerry Higgins, Treasurer
William "Bruce" King
Michael Efstratis
Kevin E. Burke
John C. Ellison
Nathaniel "Nat" Hodgson III

Margi Grein, Executive Officer

Southern Nevada

2310 Corporate Circle, Suite 200
Henderson, NV 89074
Phone: (702) 486-1100
FAX: (702) 486-1190

Northern Nevada

9670 Gateway Drive, Suite 100
Reno, NV 89521
Phone: (775) 688-1141
FAX: (775) 688-1271

Website

www.nscb.state.nv.us

Mission Statement

"The Nevada State Contractors Board is committed to promoting integrity and professionalism in the construction industry of Nevada."

Art Nadler, Editor

Ranya Botros, Editorial Assistant
Phone: (702) 486-1139
FAX: (702) 486-1176

The Contractors' Billboard is published by the Nevada State Contractors Board as a service to licensed contractors to promote a better understanding of Nevada contracting law and to provide information of interest to all construction professionals. This information is believed to be accurate at the time of publication. The Contractors Board and the State of Nevada assume no responsibility for any damage that arises from any action that is based on information found in this publication.

A Tribute to Former Board Chairman Kim Gregory

(Continued from Page 1)

understand what the Board does;

- Provide consistent responses to problems that arise and;
- Identify and implement new problem-solving tools and methods.

“Basically, this job is a matter of being fair, honest and getting the word out about what we do,” Gregory said at the time. He saw his role as a catalyst that would turn the Board into a cohesive, problem-solving force.

“Kim Gregory was a giant of a man, both figuratively and literally,” Margi Grein, Executive Officer of the Board, said. “As Chairman of the State Contractors Board, he was remarkable. He was able to control an angry contractor, or comfort a distraught homeowner, provide meaningful testimony to a roomful of legislators and lobbyists, and conduct hearings that

Matt, from left, Kim, Debbie, Adam and Kari pose for a family portrait.

allowed all parties to be heard. Kim had a unique understanding of the issues and was able to get to the meat of the matter quickly.

“It was during his tenure as Chairman that many of our important consumer protection laws were enacted, including legislation that provided additional enforcement tools and curtailed destructive activities by rogue pool contractors. Kim spent countless hours in Carson City testifying on these critical issues.

“Kim’s tenacity, knowledge and judgment proved invaluable during the multiple hearings held on the Venetian Hotel matter. His ability to understand the issues, garner support from his fellow board members and deliver a fair decision served Nevada well.”

Nancy Mathias, Administrator of Licensing, also vividly remembered how Gregory made his mark on the Board.

“As Chairman of the Board, Kim Gregory offered strong support to members of staff,” Mathias said. “He encouraged each of us to expand our knowledge of the industry. Mr. Gregory was a visionary who foresaw trends in the construction industry, thereby addressing issues and alleviating matters that could have become serious problems. He was committed to ensuring that

cases that came before the Board were resolved in a fair and equitable manner.”

Dennis Haney, legal counsel for the Board from 1973 to 2007, remembered Gregory as being a very bright and reasonable person. As Chair of the Board, he knew when to play hard ball and when to give contractors a break.

“It really helps when you have someone who understands not only *his* trade, but the trade in general,” Haney said. “He not only knew the technical aspect of the business, but also the business side. Kim went out of his way to help a lot of people.”

One of those people he helped was Ken Gardner, president of Engineered Equipment System. He worked with Gregory on the Mirage, Luxor, Excalibur and Rio hotels. Back then the jobs moved so quickly that many times the construction plans couldn’t keep up with the work schedule, and Gregory would use his seasoned business skills to anticipate what needed to be done.

“We would move on the project verbally before the documents were published,” Gardner remembered. “Kim was the very center of the mechanical and plumbing (jobs). The Luxor Hotel (project) would have taken five years to complete in California, but it was done here in only 18 months. You really have to know your business to make that work.”

Years later when Gardner decided to strike out on his own, he approached Gregory for advice and work.

“Kim promised to give me business, but I had to deliver,” Gardner said. “He was a very honest guy, and at the top of his game. It’s a shame he passed away so young. He had a lot more to do, and leaves a very glaring hole in this business.”

Giving Back To His Community

When it came to supporting children and education, Kim Gregory was Southern Nevada’s poster child. He dedicated himself, both professionally and personally, to the development of the Meadows School campus, a pre-kindergarten through 12th grade college preparatory school located on 40 acres in northwest Summerlin. He was a former trustee and chairman of the Buildings and Grounds Committee, and spearheaded the architectural planning and construction of the Sarah D. Barder Hall Upper School, the Wanda Lamb Peccole Center for the Arts, the Beginning School and the Fertitta-Sturm Middle School – bringing all these buildings in under budget and ahead of schedule.

“Kim was extremely successful in providing the comfort zone for the school,” said Carolyn Goodman, President/Founder and Trustee Emeritus. “He ran a very tight ship, as far as buildings and grounds. He was a tough task master. A man’s man and a

(See Kim Gregory, Page 4)

A Tribute to Former Board Chairman Kim Gregory

(Continued from Page 3)

wonderful father. Every time I called him, he always returned my calls within 24 hours.”

All of Gregory’s three children: Adam, Matthew and Kari attended the Meadows School. His wife, Debbie, was a long-serving president of the Booster Club. Goodman added that everyone who knew Gregory also knew that he loved children and his family.

Family Life Was Central

The one thing Matt Gregory remembers about his father and that he will pass on to his children is the importance of family. Every Sunday night was family night at Kim and Debbie Gregory’s home. It always centered around dinner – sometimes dinner for at least *15 people*. Matt and Adam would attend with their sister Kari, daughter-in-law Shelley, Kim’s mother Marjorie and various children and numerous friends.

“He always stressed to us to make time for your family,” Adam said. “And that you also need to make life fun.”

One of Kim’s family passions, and fun things to do, was racing unlimited hydroplanes. He owned a 3,000 horse power, 30-foot hydroplane that was capable of reaching speeds of more than 200 mph. In 2004 his team – headed by co-crew chiefs Adam and Matt – won the circuit’s prestigious Gold Cup.

“We had a separate race shop that had full-time employees,” Matt said. “We traveled for five years from May until September every weekend. This was all about family. Really, this was our family vacation. Mom and our sister would go. Adam and I had a passion for racing, mainly because he had such a huge passion for it. And I think he loved watching his two boys run his multi-million organization.”

Fighting for the Little Guy

Being on the Nevada State Contractors Board held a special place in Kim Gregory’s heart, his sons stressed. Just like putting his stamp of approval on the construction community in Southern Nevada, he enjoyed going after dishonest contractors through the Board. One of his proudest periods was when he and other Board members and staff helped rid the swimming pool business of contractors who were swindling homeowners. He played an integral part in getting legislation passed to limit the amount of down-payments (only 10 percent) pool companies could charge homeowners and establishing payment schedules, where homeowners would only pay for work completed, instead of dishing out large amounts of money up front.

Mike Zech, who served on the Board for 12 years and followed Gregory as chairman, credits his mentor with raising the bar for both fellow Board members and the staff.

Hydroplane racing became a family event for Kim Gregory.

“Kim brought a lot of integrity and knowledge of the industry to the Board,” Zech fondly said. “He looked at things objectively. He had a really good gut feeling for the bumps in the road. When I took over, I just wanted to keep up the aggressive changes and the honesty and integrity. When Kim chaired a meeting, it was always entertaining. No one ever went to sleep.”

What Adam Gregory remembered about his father’s tenure on the Board was that he despised cheaters. “He took satisfaction in dealing with crooked contractors and lawyers and throwing the book at them,” Adam said. “He enjoyed being in a position to be able to do something. He was a stand-up guy. He told you what he thought.”

And so it also appeared that many others - both in the construction business and in private life – felt safe knowing that Kim Gregory was watching out for them. At his memorial service at the Red Rock Hotel and Casino on Sept. 11, 2008, his family booked a room that sat 850 people, in anticipation of having enough seats for everyone.

There weren’t. It was standing room only.

Company Profile

Tholl Fence Of Sparks Puts Customer Service First

We are often curious about the history behind various successful companies. Tholl Fence, Inc. of Sparks is one of those companies with a fascinating history.

Paul Tholl Sr. founded Tholl Fence, Inc. in 1911. He didn't plan on being a contractor. He was a pharmacist by trade, but disliked his profession, so he became a farmer in Cedarville, Calif. Unfortunately, Tholl Sr. was unsuccessful at farming, so he came up with the idea of selling something farmers would purchase, which happened to be fencing materials.

Initially, he just wanted to sell fencing materials. He later realized that in order to sell these materials, they would also need to build the fences, Paul Tholl Jr. says.

Tholl Sr. needed help with his fencing company, but it was very difficult for him to find workers because it was just after WWII. He then turned to his son Paul, who had returned from service during the war, to work for him. In 1950, Tholl Jr. purchased the company from his father. At the time, it employed two people, and now it employs 50 people.

One unique aspect about his company is that it does all types of fencing, including steel and wood. It also does both large and

Paul Tholl Jr.

small projects.

The main mission at Tholl Fence, Inc. is quality, Tholl Jr. says. "If you don't sell quality, you have nothing to sell."

In order to promote good customer service, the company provides incentives for its employees, such as medical coverage and profit sharing. Tholl Jr. attributes the success of his company to "being at the right place at the right time." Because Tholl Fence, Inc. has been well established in Northern Nevada for almost a century, he says his company grew up with the cities of Sparks and Reno.

Tholl Jr. believes that responsibility and integrity are characteristics of a successful contractor. "Your word is your bond," he stresses. Unsuccessful contractors take advantage of customers' lack of knowledge in determining quality work and durability, he says, adding that unsuccessful contractors take on work they are not qualified to do.

With more than 58 years of experience in fencing, Tholl Jr. says contractors should make quality a priority in the work they perform. He says most people don't realize that it's not the materials that are used that produces quality, it's the workmanship that really matters.

As a result of the quality workmanship they have instilled in their employees, "We have many repeat customers," he says.

One of the most important things, he adds, is to take care of customers. If for some reason clients are not satisfied with work performed, he says, "We will take care of anything we are in error of. There are some people you just can't totally satisfy, but we will try."

Avoiding Incorrect Self-Employment Retirement Options

Submitted by the Internal Revenue Service

Retirement plans are not just for big businesses. They are also available for sole proprietorships. If you are a self-employed small business owner, you can set up a qualified retirement plan for yourself and your employees.

If you are a sole proprietor, you can deduct contributions you make to the plan for yourself. You can also deduct trustee fees if contributions to the plan do not cover them. The Internal Revenue Code provides significant tax incentives for employers that establish and maintain retirement

plans that comply with the requirements of the Code. Such plans include Simplified Employee Pension (SEP) plans and Savings Incentive Match Plan for Employees Individual Retirement Account (SIMPLE IRA) plans.

Generally under these plans, contributions that are set aside for retirement may be currently deductible by the employer, but are not taxable to the employee until distributed from the plan.

(See Retirement Options, Page 6)

Avoiding Incorrect Self-Employment Retirement Options

(Continued from Page 5)

You must set up and fund a qualified retirement plan, such as a SEP or SIMPLE-IRA. No matter what type of plan for the self-employed you are considering, you must actually make contributions to a qualified and properly maintained retirement plan account. This fact sheet provides a quick look at preventing incorrect deductions for retirement plans.

Qualifications to claim deductions

If you are self-employed, you may qualify for a tax deduction for contributions you make to a qualified retirement plan. You must have self-employment income to qualify. Self-employment income consists of net profits from Schedule C or Schedule F.

The deduction is the total plan contributions you can subtract from gross income on your federal income tax return. Limits apply to the amount that is deductible. You can avoid examinations and additional assessments by making sure you qualify for the deduction. The self-employed retirement plan deduction may not be allowable if:

- Form 1040, Schedule SE, Section A (if applicable), Line 4, is less than the amount on Form 1040, Line 28.
- Form 1040, Schedule SE, Section B (if applicable), Line 6, is less than the amount on Form 1040, Line 28.
- Form W-2 indicates an individual is a Statutory Employee and the amount in Box 1 is less than Form 1040, Line 28.

Deduction limits for the self employed

If you contribute to your own SEP-IRA, you must make a special computation to figure your maximum deduction for these contributions. When figuring the deduction for contributions made to your own SEP-IRA, compensation is

your net earnings from self-employment, which takes into account both of the following deductions:

- Deduction for one-half of your self-employment tax.
- Deduction for contributions to your own SEP-IRA.

Use the rate table or worksheets in Chapter 5 of IRS Publication 560, "Retirement Plans for Small Business" for figuring your allowable contribution rate and tax deduction for your SEP-IRA plan contributions.

Deducting contributions

Deducting contributions for a year depends on the tax year in which the SEP is maintained. If the SEP is maintained on a calendar year basis, you deduct the yearly contributions on your tax return for the year within which the calendar year ends.

If you file your tax return and maintain the SEP using a fiscal year or short tax year, you deduct contributions made for a year on your tax return for that year.

For example, you are a fiscal year taxpayer whose tax year ends June 30. You maintain a SEP on a calendar year basis. You deduct SEP contributions made for calendar year 2008 on your tax return for your tax year ending June 30, 2009. The allowable deduction for yourself is reported on your Form 1040 Line 28.

More information

There are many other factors to consider when choosing a retirement plan that is right for you and for your business. Publication 560, "Retirement Plans for Small Business," is a valuable resource for computing self-employment income and determining limitations on SEP and other retirement contributions and deductions.

For more information, go to: www.irs.gov

IRS Adds New Information Page

The Internal Revenue Service has added a new page on IRS.gov which features small business videos and audio presentations. Subjects include Adjusting Employment Taxes (video), Schedule C (audio podcast with supporting

interest to small businesses.

You can access this page by going to:

<http://www.irs.gov/businesses/small/article/0,,id=97726,00.html>

resources and video interview), and many more topics of

Operation Green Renovates Two Yards

Through Operation Green, a new community service project co-sponsored by the NSCB and the Nevada Landscape Association (NLA), the lives of two families have been changed dramatically.

Sandra Ammerman of Sparks and Janice Milton of Las Vegas were recently awarded *free* yard renovations.

Ammerman and her husband, Robert, have two 8-year-old twin boys with autism. Robert Ammerman has had two heart attacks and is unable to work.

"I can't even express how grateful we are to the Nevada State Contractors Board and the Nevada Landscape Association," Sandra Ammerman says, as tears welled in her eyes. "We wanted a safe place for the boys to play, and now we will have it."

The NLA installed an irrigation system that didn't exist before

90-Year-Old Janice Milton

the make-over. They removed rose bushes that were hazardous to the children and replaced them with seven environmentally friendly trees, 30 shrubs and 25 perennial plants. The NLA also donated a wooden swing set for the twin boys.

Sara Anderson, landscape contractor for Outdoor Environments of Nevada in Reno and a board member of the NLA, participated in Operation Green because of the current economic conditions. She felt now, more than ever, was the time to give back to her community.

"It's important when people are having hard times making ends meet to give as much as we possibly can," Anderson says.

Ninety-year-old Milton, who was awarded the yard make-over in Las Vegas, had a son who passed away in March 2007. "He was totally paralyzed and couldn't speak for seven years," Milton says. Her son lived in a nursing home and was in and out of hospitals.

Milton made every effort to visit her son on a daily basis and would spend entire days with her son at the nursing home. "I didn't care about anything (else) except him."

Filled with tears of joy, Milton was overwhelmed with happiness. "It was unbelievable for me because I've never won anything in my life."

Scott Walker, president of Walker Landscape, Inc. in Las Vegas and a board member of the NLA, says that Milton's entire front yard was converted to a xeriscape landscape, which requires very little maintenance. A state-of-the-art irrigation system was installed, and 30 plants and two trees were planted. Milton's new yard will conserve water and save her money.

"It's tough economic times right now, but whatever we can do to help out the less fortunate, we're always interested in doing that," Walker says.

The following NLA member companies either donated materials or labor for Operation Green:

Northern Nevada – **Outdoor Environments of Nevada; Mountain Scapes, Inc.; Western Nevada Supply and Moana Nursery.**

Southern Nevada – **Walker Landscape, Inc.; Land Care, Inc.; Courtney Landscape; Star Nursery; John Deere Landscapes and Vista Landscape Center. Republic Services** donated a dumpster for the program.

Sandra and Robert Ammerman shown with their two twin boys, Christopher, left, and Dominick. Both are 8 years old and have autism.

NLV Points Out Requirements For Contractors

By Joshua Christensen
Permit Application Center Specialist

The North Las Vegas Building Safety Division and Permit Application Center would like to inform contractors of requirements when doing business with our jurisdictions:

When applicable, general contractors with a “B” license can pull combination permits. These permits include architectural and structural work, as well as electrical, mechanical and plumbing work. This creates less paperwork and confusion, as there will only be one permit on the job-site instead of four separate permits. Another advantage is that all inspections can be done on one “main” permit number. For this to happen, electrical, mechanical and plumbing subcontractors must *each* fill out and sign their respective applications.

The applications must be turned in by sub-contractors to the Permit Application Center, not the general contractor. These applications must have an original signature by the subcontractor and *cannot* be faxed or copied. All applications must be turned in prior to a permit being issued for the job to become a combination permit. All permit applications are on our website, www.cityofnorthlasvegas.com under the Building Safety Division tab.

Another important document in the permit process is the QAA (Quality Assurance Agency) Special Inspection Agreement. The North Las Vegas Building Division uses the QAA form to require and record certain special inspections that may require the use of qualified agencies for your particular project. It may also be required for inspections that are time or labor intensive. Most QAA inspections are of a critical structural nature. The Building Division will decide what inspections need to be performed during the plan review process. Examples of inspections that

may require a QAA agreement are:

- Trench Compaction
- Structural Steel Beam Welds
- Verification of Steel Inside Concrete Tilt Up Walls
- Verifying Steel in Block Walls

Quality assurance agencies also take samples of concrete and test it to verify that the mix is correct for that particular job.

The owner or owner’s agent is responsible for obtaining special inspection services from the QAA. The agency that is hired verifies these special inspections by generating a report. This report needs to be provided to the building inspector on the job-site. If the Building Division decides during plans check that a QAA form is required for your project, we will mark the applicable items, and the form will be given to you for signatures.

Two copies (one must have complete original signatures) of the completed agreement need to be returned to the Permit Application Center before a permit can be issued. The form requires *three signatures*: one by the owner or owner’s agent, one by the General Contractor and the final signature by the QAA that is hired to perform the special inspection(s).

North Las Vegas uses the same list of approved Quality Assurance Agencies as Clark County, and they can be found at the following link;

http://dsnet.co.clark.nv.us/dsweb/building_services/qaa/qaaonly_list.pdf.

The documents listed above are only examples of what may or may not be required, depending on your specific type of work and projects.

For more information, call the North Las Vegas Permit Application Center at: (702) 633-1536, or visit our website at: www.cityofnorthlasvegas.com.

Website Promotes OSHA Outreach Training Program Courses

OutreachTrainers.org is a free website dedicated to the Outreach Training Program community. Developed in cooperation with OSHA’s Directorate of Training and Education, the site provides easy access to scheduling information for 10- and 30-hour Construction and General Industry training classes.

Employees interested in training can search from more than 700 registered outreach trainers, and find course locations and schedules based on the type of training and proximity. The OSHA Outreach Training Program is the agency’s primary method of training employees in hazard recognition and prevention.

TMCC and CSN Announce Class Schedules

40 Hour Hazardous Waste Operations & Emergency Response

Take this course to comply with OSHA's 29 CFR 1910.120 standard. Learn the rules and regulations, personal protective equipment, on-site and off-site characterizations, dangers and legal ramifications of mishandling waste, drum opening and sampling protocols, and more. Find out about OSHA, EPA and DOT regulatory requirements. **Feb. 23-27 and April 20 -24.**; M-F 8 a.m. - 5 p.m.; TMCC/IGT Applied Technology Center. COST: \$465

8 Hour Hazardous Waste Operations Refresher

Prerequisite: 40 hour HAZWOPER certification. If you are currently certified to work with hazardous waste, you can comply with the annual training requirements set forth by OSHA's 29 CFR 1910.120 standard by taking this class. Learn about new legislation and refresh on the nine hazard classes and waste classifications, hazardous waste chemistry, the hazards of lab packs, the limitations of personal protective equipment and more. If you have a current medical clearance and your own air purifying respirator, take the opportunity to receive your annual fit testing for no additional fee. **Jan. 16, March 18 or May 15**; Friday or Wednesday 8 a.m. - 5 p.m.; TMCC/IGT Applied Technology Center. COST: \$165

Forklift Safety Training

Regardless of your forklift driving experience, further your safety and operational skills. Learn the safe operation of forklift styles, such as sit-down, stand-up, rider, pallet jack and order pickers. In addition, learn about the stability triangle, load safety, safety inspections and more. **Jan.10, Jan. 31, Feb.21, March 14, April 4, April 25 or May 16**; Saturday 8 a.m. - 2 p.m.; TMCC/IGT Applied Technology Center 122. COST: \$79

Confined Space Train-the-Trainer

Learn how to conduct confined space entry training classes. Find out about the types of spaces, PPE and hazard assessments, entry procedures and more, so you can comply with OSHA's .146 standard. Find out how you can make training classes fun and effective.

March 20; Friday 8 a.m. - 5 p.m.; TMCC/IGT Applied

Technology Center 112.
COST: \$200

10 Hour Outreach Training for Construction

Learn 10 of the required training topics under OSHA 29 CFR 1926 standards. Upon successful completion, receive a Department of Labor certificate and wallet card. **March 23 – 24**; Monday and Tuesday 8 a.m. - 1 p.m.; TMCC/IGT Applied Technology Center 118. COST :\$125

Bail Agent Pre-Licensing Training

This state-approved course prepares you to test for writing surety bonds and to become a licensed bail agent in Nevada. **March 5 and May 7**; Thursday 9 a.m. - 4 p.m.; TMCC/IGT Applied Technology Center 118. COST: \$195

• To register, go to <http://wdce.tmcc.edu> and click on Classroom Courses, or call 775-829-9010.

• For a listing of College of Southern Nevada classes and to register, go to: <http://www.csn.edu/workforce/index.asp>

Board Disciplinary Actions: July 1 - Nov. 30, 2008

Code:

IC = Investigative Costs

F = Fine

R = Restitution

Ltr of Rep = Letter of Reprimand

*Please refer to the NSCB website
for a list of violations*

Respondent	License	Disposition
Copertino, Inc.	63408	\$3,500 F; IC; R
A.B.S. Investments Group, LLC., dba B 4 Construction	68064	\$2,000 F; IC; R; Revoked
American Fire and Electric; Sun Spots LLC, dba The Free Energy Store	36762; 36942	\$250 F; IC; Lic. 36762 Probation
Atlas Curb & Concrete, Inc.	57800	\$1,000 F; IC; R; Revoked
Barry Lee Eilers, dba On The Level Contracting	44934	\$1,500 F; IC; R; Revoked
Benecon, Inc.	37239	\$750 F; IC; Suspended
Bills Paving Designs	39930	\$3,000 F; IC; R; Revoked
C & M Electric Services, Inc.	49820	\$500 F; IC; R; Revoked
Cabo Enterprises, LLC., dba Cabo Pools & Spas	58881	\$5,500 F; IC; R; Revoked
Chameleon Paint Works, Inc.	42092A	\$1,550 F; IC; Suspended
Condor Business Solutions, LLC., dba El Sol Marble & Tile	68196	\$1,150 F; IC; \$15,000 R; Revoked
Dee & Holiday Business Enterprises, LLC.	62091	\$4,000 F; IC; R; Revoked
Dream Deck Concrete Overlay	63554	\$2,500 F; IC; R; Revoked
Harry F. Haynes, dba Haynes Paving & Excavating	40070	\$1,750 F; IC; R; Revoked
ICCI Ideal Concrete Construction, Inc.	50468	\$1,700 F; IC; R; Revoked
J Richards Construction, Inc.	57896A	\$3,700 F; IC; R; Revoked
Jess Arndell Construction Co., Inc.	9369B; 9369C	\$1,000 F; IC; R; Revoked
L E H Contracting, LLC.	59901	\$250 F; IC; R; Revoked

Respondent	License	Disposition
American Premiere, Inc.	51594	\$300 F; IC
A.S.A.P. Maintenance, Inc., dba DFS Flooring	67217	\$200 F; IC; \$5,694 R; Suspended
Air Max, dba Service Max Cooling Heating & Plumbing	53647	\$2,000 F; IC; R; Revoked
All Sierra Electrical, LLC.	51369	\$500 F; IC; \$245 R; License Limit Reduced
Amland Development, Inc.	33499	IC; R; Revoked
Bebout Concrete Construction, LLC.	45537	IC; R; Revoked
Capitol Overhead Door, Inc.	22971B	\$700 F; IC; \$1,192.16 R; Suspended
CPC & Associates, Inc.	52090	\$7,300 F; IC; Revoked
Custom Care, Inc.	56025	\$200 F; Surrendered
E and F Cannon, Inc., dba Las Vegas Masonry; E and F Cannon, Inc., dba Las Vegas Pools and Spas	52316; 52318	\$2,500 F; IC; R; Revoked
Excel Services, LLC., dba Pro Tech Painting; Integrity Insulation, Inc.	54308; 60541	\$750 F; IC; R; Revoked
J E Morros Construction & Development Co.	29571A	Revoked
J.D. Construction, Inc.; Custom Concrete Homes	32458A; 30012A	\$1,000 F; IC; Business Review
Landmark Homes and Development, Inc.	44398	IC; Revoked
Michael Grey Alexander, dba Bronco Construction Co.; Bronco Construction, Inc.	21018; 24583	\$3,000 F; IC; \$3,708 R
Nevada Investment and Development, Inc.	56980	\$500 F; IC; R; Revoked
P.C. Plumbing, Inc.	58373	\$11,500 F; IC; R; Revoked
Presto General Builders, LLC.	51759A; 57594A; 57596A	Revoked

(See Disciplinary Actions, Page 11)

Board Disciplinary Actions: July 1 - Nov. 30, 2008

Code:

IC = Investigative Costs

F = Fine

R = Restitution

Ltr of Rep = Letter of Reprimand

*Please refer to the NSCB website
for a list of violations*

(Continued from Page 10)

Respondent	License	Disposition
Metropolitan Glass & Mirror, Inc.	55187A	\$6,000 F; IC; R; Revoked
Mike William White, dba All Phase Electric	56798	IC; R
Nanook Development, Inc.; Armstrong Engineering & Development, LTD.; B&R Concrete, LLC.	68699; 69035; 68698	\$500 F; IC; R; Revoked
Pacific Coast Development	53208	\$750 F; IC; R; Revoked
Perfect Pavers, LLC.	68063	\$750 F; IC; Lic. Cancelled
Premier Electric, LLC.	51174	\$2,000 F; IC; R; Revoked
R&K Homes, LLC.; Reynen & Bardis Communities Nevada, Inc.	55036; 61631	IC; \$355,420 R; Lic. 55036 Suspended
Robert J. Hilke Jr., dba Hilke Construction	42397	Summarily Suspended
Rod The Roofer	44919	IC
Sahara Landscape, Inc.	50024	\$1,000 F; IC; R; Revoked
Simon Construction Co., Inc.	56228	\$500 F; IC; R; Revoked
Spracklin Construction; Spracklin Tile & Stone; Air Tech Heating & Air Conditioning	41995; 41995A; 67313; 58938A	\$4,000 F; IC; R; Revoked
Sure Rock, Inc.	58777	\$1,500 F; IC; R; Revoked
Terra Cotta Construction Services, Inc.	61047	\$750 F; IC; R; Revoked
Wright Outdoor Center	51599	\$1,500 F; IC; Lic. Cancelled

Respondent	License	Disposition
R L Mechanical	56846	\$2,100 F; IC; R; Revoked
Ralph Burchfield, dba Empire Refrigeration; Concord Mechanical, Inc.	35773; 44973	Business Review Ordered; Lic. 35773 Revoked
Sage Crest Builders, LLC.	55865	IC; R; Revoked
Southwestern Pavers, Inc.	56640A	\$6,500 F; IC; R; Revoked
Stinnett Construction	49244	\$150 F; R; Lic. Limit Lowered; Suspended
Summerland Construction, LLC.	51004	\$750 F; IC; R; Revoked
T. J. K. Inc., dba Olympic Pools	26513	\$1,500 F; IC; R; Revoked
Talon Electric LLC.; William Walter Plise, dba Plise Development & Construction; Plise Development & Construction LLC.; Chaparral Contracting, Inc.	56497; 41939; 41939A; 39493	Summarily Suspended
The Stratton Group, dba Todd Stratton Homes	59890	Revoked
Thomas Heath Construction Co.	56528A; 56529A	Summarily Suspended
Three Diamond, Inc., dba Curb Rite; Daniel Alan Hord, dba A.C.Q. Landscape Design & Construction	47135A; 57113	\$750 F; IC; R; Revoked
Visions Concrete Design, LLC.	54796A	IC; Suspended
VMS Builders, Inc.	67833	\$4,000 F; IC; R; Revoked
W.S. Contractors, Inc.	58491	\$12,500 F; IC; R; Revoked
Waynes Plumbing, LLC.	44525A	\$3,000 F; IC; R; Revoked

Criminal Cases Prosecuted: July 1 - Nov. 30, 2008

Code:

IC = Investigative Costs
 F = Fine
 R = Restitution
 PB = Plea Bargain

** By Nevada law, the Nevada State Contractors Board has the authority to issue citations and pursue prosecution of individuals for violations ranging from contracting without a license to fraud. The following are the convictions and penalties imposed by the courts.*

Southern Nevada			
Barone, Girolamo DBA Carpetland	Conviction	Daniel, Alan DBA Alan Daniel Painting	\$1,200 R; IC
A-1 Super Cool	Conviction	Awl In Wood, LLC	PB; IC
Abbate, Gary	\$1,700 R; IC	B T Repair Service	PB
Aire Fresco, LLC	Conviction; IC	Branson, Michael E.	Conviction
Allocca, Vincent	\$1,620 R; IC	BT Cleaning and Remodel	PB
Angel's Iron, Inc.	Conviction; IC	Cal Floor Custom Flooring	PB; IC
Archimede, Shane DBA Shane Masonry	Conviction	Christiansen, Lee DBA F & A Forooz & Assoc.	Conviction; IC
Archimede, Shane Timothy DBA Archimede B.	Conviction	Cloverdale Construction Corporation	PB; IC
Cartwright, Ed	Conviction	Cohen, Yaniv DBA Creative Builders	\$2,000 R; IC
Custom Wood Concepts, LLC	PB; IC	Dan's Handyman	\$7,300 R; IC
Discount Granite & Remodeling, LLC	PB; IC	De La Torre, Hector	\$5,000 R; IC
Drake, April DBA A Cerand Finish	\$500 R; IC	Desert Design & Remodel	Conviction; IC
Durham Construction	Conviction	Desert Valley Building Maintenance	Conviction; IC
Durham, Elisha	\$4,046.62 R; PB	Diaz, Luis	\$2,100 R; IC
Estrem, Pamela	Conviction; IC	Drake, April Ann DBA A Grand Finish	PB; IC
Fondo, Steven	Conviction; IC	Ebenezer Hands of Help	Conviction; IC
Fox & Son Lawn Maintenance	Conviction	El Torito, LLC	\$3,573 R; IC
H.Y. Stone Depot	PB; IC	Filipelli, Steve	\$3,000 R; IC
Ham's Handyman	Conviction	Flores, Vincent C.	\$2,100 R; IC
Handyman - Master Builder	Conviction; IC	Gold Chopsticks, Inc.	PB; IC
J & J Landscape	Conviction; IC	Gomez-Estrada, Alejandro	PB; IC
J & T Pool Assembly	Conviction; IC	Graski, Dana Jay	PB; IC
Jon's Plumbing Service	Conviction	H & L Specialties, Inc.	\$1,585 R; IC
K O Building Services	Conviction; IC	Heavy Metal Gates	Conviction
Karaki, Jehad	\$1,000 R; IC	Hedin, Ken	\$565 R; IC
Kearney, John	\$3,535 R; IC	Houseman, Ronald G.	Conviction; IC
Kon's Cabinet Solutions	\$5,816 R; IC	Jimmy's Handyman Service	\$1,563 R; IC
Lone Star Construction	Conviction	Kartler, Frank	\$2,000 R; IC
MB Enterprises	\$14,000 R; IC	Kleiber, Dwayne DBA Extreme Audio Video	Conviction
Miranda, Franklin E.	Conviction; IC	Kordich, Louie Pete	PB; IC
Moore, John E., Jr. DBA Quick Fix	Conviction	L & H Painting Company	Conviction; IC
Ortega, Eugene	Conviction	Las Vegas Professional Painters	\$5,000 R; IC
P C 911	PB; IC	Lee's Pool Service	Conviction
Perez, Librado D.	Conviction; IC	Lerma-Pineda, Apolonio	Conviction; IC
Pro A/C Service	Conviction	Magnificent Marble & Granite	\$1,107 R; IC
R & S Electric	\$1,399 R; IC	Ngo, Bang Minh	Conviction
Ready 2 Roll Concrete Coating	Conviction; IC	Outdoor Living NV	\$1,682 R; IC
River City Tile & Stone	PB	Pallanes, Lee DBA Worldscapes Landscapin	\$25,000 R; IC

(See Criminal Cases, Page 13)

Criminal Cases Prosecuted: July 1 - Nov. 30, 2008

Code:

- IC = Investigative Costs**
- F = Fine**
- R = Restitution**
- PB = Plea Bargain**

** By Nevada law, the Nevada State Contractors Board has the authority to issue citations and pursue prosecution of individuals for violations ranging from contracting without a license to fraud. The following are the convictions and penalties imposed by the courts.*

(Continued from Page 12)

Southern Nevada			
Sarafijanovic, Milenko	Conviction; IC	Price, Jonathan	Conviction; IC
Schwartz, Adam	Conviction	Quinones, Miguel Perez	Conviction
Seydel, Thomas	\$7,600 R; IC	Sager, Wayne	\$2,500 R; IC
Solano, Michael	\$2,000 R; IC	Samuel, Johnny DBA Tile By Johnny	PB
Stoneage Tile & Marble	\$500 F; IC	Santana, Luis	\$2,200 R; IC
T-Bird Carpet Care	PB; IC	Schmitt, Bill	Conviction; IC
Teeter Total Services	PB; IC	Staggs, Gary A.	PB; IC
Whittington, John	\$1,638 R; IC	Surman, Tom George	\$4,650 R; IC
William Electric	PB	Toki, Villami	Conviction
Z Handyman	Conviction; IC	Werner, Bruce	Conviction; IC

Northern Nevada			
Murphy, William (Will) T.	\$107 F	Shelley, Thomas	\$28,000 R
Alstrand, Eric Nels	\$300 F; IC	Alcantar-Vera, Misael A.	\$635 F; IC
Arevalo-Ordonez, Roberto D.	\$635 F; IC	Atwood, Thomas Wayne	\$632 F
Arvizu, Enrique Hernandez	IC	Atwood, Tomas	\$187 F
Barnes, William Arlisroy	\$300 F; IC	Barlow, Frederick Andrew	\$130 F; IC
Beaman, Daniel Leslie	\$632 F; IC	Burnham, Edward Lee	\$1,000 F; R; IC
Butolph, Kirk Edward	IC	Devlin, Philip John	\$110 F; IC
Clark, Jim DBA Clark Lawn & Sprinkler Co.	PB	Garcia-Tapia, Gabino	\$187 F; \$2,000 R
Contreras, Israel	\$632 F	Guajardo, Pedro	\$300 F; \$300 R; IC
Evans, Wesley Raymond	\$250 F; IC	Hart, Edward Bernard	\$632 F
Franchini, Jeri Dean	\$1,432 F; IC	Hill, Kevin Dennis	\$132 F; IC
Fry, Aaron	\$635 F	Homer, Bruce	\$210 F
Holden, Christopher Lee	\$634 F; IC	Jackson, Gene Roy	\$187 F
Hybarger, Will James	\$6,387.16 R; Probation	Mcgee, Peter Loring	\$300 F; IC
Jacoboni, Ronald Antonio	\$187 F; \$2,500 R; IC	Mcrae, Matthew Lloyd	\$1,315 F; \$3,605 R; IC
Karwoski, Lawrence T.	\$347 F	Merenda, Rafael John Battista	\$110 F; IC
Krug, Kurt Karl	IC	Moates, Jeffery Harold Jr.	\$694 F; IC
Lee, Harold Gregory	\$23,759 R; PB	Morales, Francisco	\$635 F; IC
Lott, John Russell	\$187 F	Negrete-Mendoza, Jorge	\$91 F; IC
Logginos, Kostantinos Alex	\$1,132 F	Norton, Ray	\$155 F
Munnings, Gene E. DBA Gem Ventures, Inc.	\$407 F; IC	Plascencia, Felipe Sanchez	\$460 F; IC
Musser, Michael Thomas	IC	Pollman, Keith	\$155 F
Olson, Dave	\$800 F	Rakestraw, Howard William	\$385 F; IC
Potter, Jeff	\$1,100 F	Rendahl, Leroy DBA	\$1,070 R
Rachlin, Michael Howard	IC	Ruiz, Otoniel V.	\$380 F; IC
Schmidt, Brian Jene	\$347 F	Slovak, Mira	\$90 F; IC
Schunk, Lloyd Jefferson	\$1,000 R; IC	Smith, J T DBA J T Builders	Conviction

Administrative Citations: July 1 - Nov. 30, 2008

(All Paid Investigative Costs)

Respondent	License	Fine
AAA Development	41811, 41811A	\$500.00
Advanced Air Conditioning	60623	\$2,000.00
Air Source Air Conditioning & Heating	49494	\$1,500.00
Albright Carpets, Inc.	23859	\$1,100.00
All American Asphalt Sealing, Inc.	58135A	\$1,000.00
All Home, Inc.	69778	\$1,000.00
Arizona Fire Protection, Inc.	70899	\$1,000.00
Beaus Landscape Corp.	70365	\$500.00
Benecon, Inc.	61092	\$500.00
Bishop Air Service	35354A	\$1,000.00
Boelter Contract & Design, LLC	60077	\$3,000.00
C. J. M. Construction Co., LLC	51063	\$250.00
Camp & Sons, Inc.	39057	\$500.00
Certa ProPainters of Southern Nevada	60628	\$500.00
Certified Appliance	50847	\$500.00
Clearwater Mechanical, Inc.	60129	\$1,000.00
Cold Tech Refrigeration	31604	\$1,050.00
Construction Systems	57077	\$1,000.00
Crete Construction, LLC	60166	\$500.00
Dave's Electric	31484	\$1,000.00
Douglas Cook Painting	58908	\$1,250.00
Eddie Enterprises, LLC	Pending	\$1,500.00
Evergreen Construction, LLC	68263	\$1,750.00
Global Management & Construction	66668	\$1,000.00
Guardian Heating & Cooling, Ltd	43539	\$1,000.00
Gumfory General Contracting, Inc.	45836	\$500.00
Home Theaters & More, LLC	67059	\$1,000.00

Respondent	License	Fine
B.M.S.I. Group, Inc.	Pending	\$1,000.00
5A Masonry	53939	\$550.00
A J H Concrete Cutting	51453	\$500.00
A R Painting & Repair	67962	\$550.00
A S I Modulex	58970	\$500.00
Addison Landscaping, Inc.	46744A	\$500.00
Air Pro Master, LLC	64853	\$1,000.00
Alan Dale Curtis dba Alan Dale Curtis	71096	\$1,000.00
Aquarius Landscape & Sprinkler Co., Inc.	19009	\$1,500.00
Arizona Civil Constructors, Inc.	68814	\$500.00
Around the Clock, Inc.	69440	\$1,000.00
Artistic Iron Works, Inc.	31909A	\$1,000.00
Big Valley Painting, Inc.	68533	\$1,500.00
Carson Valley Heating, Inc.	22277	\$1,000.00
Centsable AC & Heating	42123	\$1,050.00
Clark County Services, LLC	62797	\$1,500.00
Closets & Good Things	38848	\$600.00
Colorado Structures, Inc.	40799	\$1,000.00
Copertino, Inc.	63408	\$550.00
Cutting Construction Co.	15695	\$1,000.00
Diamond Water Purification	53772	\$1,050.00
Diversified Protection Systems	57347	\$1,000.00
Doane Electric	42413	\$550.00
Eagle Masonry, Inc.	70010	\$500.00
First Defense Security, Inc.	51896	\$500.00
Fisk Electric Company	27603	\$1,000.00
Flood Brothers, LLC	58311	\$1,500.00

(See Administrative Citations, Page 15)

Administrative Citations: July 1 - Nov. 30, 2008

(All Paid Investigative Costs)

(Continued from Page 14)

Respondent	License	Fine
In House Production	55618	\$500.00
Intrepid Iron, Inc.	67084	\$50.00
Iraj Moradi dba Carmel Flooring	55151	\$1,000.00
Island Systems & Design	71646	\$3,000.00
J E Martensen Landscape	59235	\$500.00
Jaehn Construction West	70287	\$1,000.00
Joseph Castanon Wholesale Carpet	69028	\$50.00
K 2 Development Corp., dba H & L Custom Builders	69720	\$1,000.00
K. W. M. Construction	56302	\$550.00
King Communication, LLC	67368	\$1,000.00
Kronsberg Electric, Inc.	70496	\$500.00
Legacy Construction Enterprises	50647	\$1,000.00
Living Water Lawn & Garden, LLC	53905A	\$500.00
Lloyd's Refrigeration, Inc.	19531	\$1,000.00
Lyle D. Ballenger dba Axis Drilling, Inc.	68156	\$1,000.00
Millenium Concrete	70329	\$500.00
Modernfold of Nevada, LLC	50607	\$1,000.00
Neville Landscape Services, Inc.	42450A	\$500.00
Newcom Telephone Company, Inc.	56623	\$1,000.00
Olympic Neon	18163	\$500.00
One Hour Air Conditioning	51349	\$500.00
P. S. C. O., Inc.	57509	\$3,000.00
Pacific Pools & Spas of Las Vegas	51055	\$500.00
Pacific Shades Sun Control	62133	\$1,000.00
Paramount Management Enterprises Ltd.	70072	\$500.00

Respondent	License	Fine
GB Construction	36082	\$2,500.00
H - K Plumbing Company	26317	\$4,500.00
Handy Stucco, Inc.	64958	\$500.00
Hawthorne Plumbing	55763	\$1,000.00
Henderson Roofing & Patio	48294	\$1,000.00
I C F Framing & Construction	71347	\$1,000.00
Independent Landscape Services	62345, 55357, 67285, 63197	\$500.00
J. P. Landscaping & Design, LLC	60475	\$2,550.00
Joel's Welding and Fabrication, Inc.	70003	\$500.00
Kevco Construction & Design	30505	\$1,500.00
Kitchenland, Inc.	22065	\$1,000.00
Landscape Visions	63001, 55221	\$1,250.00
M. S. & L., LLC	57876	\$1,000.00
Mario A. Gonzalez Painting	49445	\$1,000.00
Modtech Holdings, Inc.	70087	\$1,000.00
Mr. Rooter Plumbing	53520	\$1,250.00
Negaard Construction	44847	\$500.00
Newcastle Masonry	55989	\$250.00
Paul Bohannon General Contractor	51654	\$850.00
Paul McKenzie Construction	22274A	\$500.00
Pentagon Plumbing & Air Conditioning, Inc.	58722	\$1,050.00
Platinum Construction Group	68948	\$1,000.00
Premier Fire Stopping & Installation Co., LLC	69757	\$1,000.00
Probuilt Services, LLC	68032	\$1,500.00
Prodan Mechanical	58123	\$1,000.00

(See Administrative Citations, Page 16)

Administrative Citations: July 1 - Nov. 30, 2008

(All Paid Investigative Costs)

(Continued from Page 15)

Respondent	License	Fine
Priority Services of Nevada, Inc.	53499A	\$1,000.00
Ricardo Huerta dba West Coast	Pending	\$1,000.00
Richard R. Rather dba Sound Products, Inc.	24238	\$500.00
Rodriguez Bros Pool Plastering, Inc.	49380	\$1,000.00
Roger Mills Construction	57700	\$1,000.00
Royal Plaster, LLC	69528	\$2,000.00
S K D Construction	69220	\$1,550.00
Searco Group, Inc.	49122	\$2,000.00
Shipleigh Construction, Inc.	33734	\$500.00
Statewide Hydroseeding & Revegetation	71089	\$500.00
The Honest Plumber & Rooter Service, Inc.	57506	\$1,000.00
The Southwest Circle Group, Inc.	56718	\$500.00
Top of the Line Construction	58107	\$1,000.00
Tuscan Iron Works	67624	\$300.00
Western Pride Construction, LLC	51108	\$1,000.00
Whaley Custom Tile Work	36944	\$500.00
Wyman Development Corporation	51073	\$2,500.00

Respondent	License	Fine
Quantum Glass & Mirror, Inc.	35114	\$1,000.00
Quantum Services	48115	\$1,000.00
R & J Electric, Inc.	59545	\$1,500.00
R and Z Construction	47197	\$1,100.00
Rainbow Air Conditioning Heating and Refrigeration	24244A	\$350.00
Reliable Builders	58009	\$2,000.00
Robertson Tile Marble & Granite, Inc.	47345	\$500.00
Serene Development, Inc.	67267	\$1,550.00
Shahriar Sohail dba Airoma	48255	\$500.00
Sharp Landscaping Co.	50068	\$1,000.00
Stuart Awning, Inc.	71125	\$500.00
Sun Shine Floor & Design Gallery	49900, 49902, 55109	\$1,000.00
Teeter Total Services, Inc.	68373	\$1,550.00
Vegas Construction and Remodeling, Inc.	58293	\$1,000.00
X-Treme Plastering, LLC	67760	\$500.00
Yes Air Conditioning	8638D	\$1,000.00

Construction Education Grants Available

The State of Nevada Commission on Construction Education currently has funds available and is actively seeking applicants to apply for grants.

Goals of the program are to:

- Actively promote programs that teach business ethics, integrity, credibility and commitment to enhance the image of the construction industry.
- Actively promote programs that provide training and education to retain workers in the construction field.

Grant applications are available on the Nevada State Contractors Board website at: www.nscb.state.nv.us. Click on the "Construction Education" icon and then select the first item at the top: "Nevada Commission on Construction Education."

(APPLICATIONS MUST BE RECEIVED BY [APRIL 15, 2009](#) AND SENT TO; COMMISSION ON CONSTRUCTION EDUCATION, C/O STATE CONTRACTORS BOARD, 9670 GATEWAY DRIVE, SUITE 100, RENO, NV 89521)